THE SUPERVISOR'S HANDBOOK FOR FEDERAL EMPLOYEE'S WORKERS' COMPENSATION ### WHAT TO DO WHEN YOUR EMPLOYEE REPORTS A WORK INJURY OR DISEASE A HANDBOOK FOR RAMSTEIN AIR BASE SUPERVISORS PROVIDED BY 435 MSS/DPCE ### **TABLE OF CONTENTS** | Overview | Page 4 | |---|---| | Introduction | Page 6 | | Types of Medical Conditions Traumatic Injury Occupational Disease | Page 7
Page 7
Page 7 | | How Do I Arrange for Medical Attention On Base Clinics and Hospitals Off Base Clinics and Hospitals Use of Form CA-16 Use of Form CA-20 Use of Form CA-17 or SF-78 | Page 8
Page 8
Page 8
Page 8
Page 8 | | How Do We File the Claim Issuing Form CA-1 Issuing Form CA-2 | Page 9
Page 9
Page 9 | | How Do I Cover My Employee's Absence Continuation of Pay for Traumatic Injuries Controverting Continuation of Pay Absences After Continuation of Pay Expires Absences Due to Occupational Disease | Page 11
Page 11
Page 11
Page 12
Page 13 | | Keep Up Communication Communicating With the Physician Communicating With Supervisors/Subordinates Communicating With Compensation Staff | Page 14
Page 14
Page 14
Page 14 | | Time and Attendance Records Date of Injury Continuation of Pay Leave Without Pay | Page 15
Page 15
Page 15
Page 15 | | Employee Can Return to Light Duty | Page 16 | | Permanent Medical Restrictions | Page 17 | | Challenging Suspicious Claims | Page 18 | ### **SAMPLES AND EXAMPLES** | Appendix A | | |--|--------------------| | Points of Contact/References | Page 20 | | Appendix B | Dogo 21 | | Rules for Issuing and Tracking COP COP Checklist | Page 21 | | COP Checklist COP for Intermittent Employees | Page 22
Page 23 | | COF for intermittent Employees | raye 23 | | Appendix C | | | Leave Buy Back | Page 24 | | Leave Buy Back Log | Page 26 | | Appendix D | | | Sample - Light Duty Job Offer | Page 27 | | Sample - Fill-in-the Blank Light Duty Job Offer | Page 28 | | Appendix E | | | Responsibilities of the Supervisor and Employee | Page 29 | | Appendix F | | | Compensation Forms and Purposes | Page 31 | | CA-1 Example | Page 33 | | CA-2 Example - Hearing Loss | Page 40 | | CA-2 Example - Carpal Tunnel | Page 44 | | CA-2a Example | Page 48 | | CA-3 Example | Page 50 | | CA-16 Example | Page 54 | | CA-17 Example | Page 60 | | Sample Letter to Physician Forwarding CA-17 | Page 63 | | Sample Letter to Physician requesting duty status on long-term claim | Page 64 | | Sample Letter on Light Duty on Current Employee | Page 66 | | USAFE Form 281 | Page 68 | ### **OVERVIEW** What is FECA? The Federal Employee's Compensation Act (FECA) provides compensation benefits to Federal civilian employees for work-related injuries or illnesses, and to their surviving dependents if a work-related injury or illness results in the employee's death. All appropriated fund civilian employees are covered. Certain direct hire and all indirect hire non-US citizens in overseas areas are not covered. Non-appropriated fund employees are not covered and neither are contractors. It is the exclusive remedy for Federal employees for work-related injuries or death and the law is non-adversarial in nature and remedial in intent. The FECA is administered by the Department of Labor (DOL), Office of Workers' Compensation Programs (OWCP). Twelve OWCP district offices adjudicate the claims and pay benefits, and the cost of those benefits are charged back to the employing agency. According to DOL, during FY 1998 more than 165,000 new cases were created and the program provided over \$1.9 billion in benefits for work related injury or illness to more than 250,000 Federal workers. About \$1.3 billion of those payments were for wage loss compensation, while medical payments totaled just over \$476 million. (www.cpms.osd.mil) Because we are overseas, certain aspects of the FECA law do not protect US citizens who choose to obtain services from a German doctor, hospital or pharmacy. The employee must pay for costs incurred by a German facility, up front, or they may face paying the costs by having their possessions confiscated and sold to pay the bill. Strongly encourage your employees to pay the bill and submit the claim to OWCP for reimbursement. When an employee visits a US hospital or clinic and show the CA-16/CA-1, they are not charged for the visit. Any bills or documents written in German need to be translated to English in order for OWCP to expeditiously process the paperwork. Non-translated documents forwarded to OWCP for processing will be drastically slowed down and the employee may have to wait months for reimbursement. 435 MSS/DPCE does not have a medical translator on staff. It is the responsibility of the employee to get the translation accomplished before submitting the paperwork. Another consideration, if you, as the supervisor do not understand German medical terms, how do you know what the doctor is writing or recommending at treatment? You, the supervisor, are the single most important link in controlling the costs of the program. You control the work environment. You know your employees and you are the closest management to the situation. This enables you to fully investigate incidents and obtain all witness statements. The employee bears the burden in supporting his/her case and has the responsibility to contact OWCP directly when he/her has questions regarding his/her claim. ### INTRODUCTION Your employee has come to you and reported an injury on the job. What are you supposed to do? What type of a condition is it, and what paperwork is required? This handbook will walk you through the basic steps of getting your employee the needed medical care, and then guide you through the sometimes complicated and confusing steps of reporting and documenting your employee's compensation case. We'll touch on how you can assist your employee in returning to the workforce which will help you get the workload accomplished and reduce compensation expenses. While reading through this handbook, remember, you are not alone. Anytime you have questions or need assistance in dealing with a workers' compensation issue, you can call 435 MSS/DPCE for assistance and advice. Points of contact for the compensation office, worksheets, checklists, and samples are included in the appendices of this booklet to assist you with your responsibilities. This handbook does not cover all the details of the Federal Employee's Compensation Act or all the benefits employees may be due. Rather it provides quick and simple guidance that will help you through the majority of the situations you will encounter if one of your employees suffers a job-related injury or disease. <u>Traumatic Injury</u> (Form CA-1): If the condition happened in the course of **one work shift**, the condition is an injury. Examples: cut finger; tripped and fell; hit by forklift, broken bones, sprains, etc. Sometimes the reported condition may not seem like an injury, such as mental stress or back strain. However, if the employee identifies the condition as occurring in the course of one work shift, the condition is still considered to be a traumatic injury. <u>Occupational Disease</u> (Form CA-2): If the condition happened because of events in more than one work shift, the condition is an occupational disease. Examples: back strain from unloading trucks for the past two weeks; stress due to conflicts with co-workers and supervisors for the last six months; carpal tunnel from daily use of computer keyboard, hearing loss, etc. **NOTE:** Your employee may complain of suffering a recurrence of a prior injury or disease and state the desire to file for benefits under the prior claim. A recurrence is defined as an onset of symptoms related to the original injury or disease for no explainable reason other than there was a prior medical condition. If a new event or series of events (i.e., bent over to tie shoes, moved boxes, etc.) causes a return in symptoms, the condition must be treated as a new injury or disease as described above even if the exact same part of the body is affected. If symptoms do begin for no explainable reason other than the prior injury or disease, the employee can file for a recurrence under the prior claim. Recurrence claims are not detailed in this handbook. More information can be found in the CA-810. Regardless of the category of the medical condition, your first concern will be to determine if your employee needs immediate medical care. If immediate care is required, utilize base medical facilities if they are available. If base facilities are not available, make arrangements for your employee to go to the nearest off-base health care facility. Make sure your employee can safely drive. If the employee cannot drive, provide transportation or call an ambulance. If the situation is not an emergency, you will want to take time to discuss the situation with your employee. The supervisor will provide the forms necessary to receive medical attention and forms to report the work-related condition. Forms required to obtain medical care are: For base clinics and/or hospitals: Use an administrative referral to direct your employee to the base clinic or hospital. **For off-base physicians or hospitals:** Forms will be provided to your employee by the supervisor to take to the physician or hospital. - 1. <u>Traumatic injuries within the last 48 hours</u>. Supervisor <u>may</u> issue a form **CA-16**, this form guarantees payment to the care provider. When this form is taken to a US medical facility, the civilian will not have to pay for the visit. - 2. Occupational Diseases or traumatic injuries that occurred more than 48 hours ago. Supervisor will issue a form **CA-20**. Because it is harder to prove that occupational diseases or injuries that are not recent were caused at work, a form that guarantee's payment for something that may not be the government's responsibility would not be appropriate. If the employee's claim is accepted, the medical bill will be paid even though a CA-16 was not issued. Regardless of whether your employee is using an on-base or off-base medical provider, send form CA-17 or the position description and SF-78 (Certificate of Medical Examination) along with a light duty availability letter to the physician with your employee. These forms inform the doctor of the type of physical requirements your employee regularly performs; inform the physician that you can accommodate light and/or part-time duty; and provide the doctor a means to communicate to you what the employee can safely do; when the employee can return to light duty work; and when the employee can resume regular duty. Your employee may object to reporting for medical care; however, it will be important to the claim to have early medical reports. If you offer the employee an opportunity for care and the employee refuses to go, document the refusal with the claim. ### WE GOT MEDICAL CARE, NOW HOW DO WE FILE THE CLAIM? You should encourage your employees to report all work-related conditions to you and to file them as official claims even if there is no lost time or medical expense. Department of Labor considers claims to be 'timely' if they are submitted within three years; however, it will be easier for the employee to prove his or her case if paperwork is submitted as soon as possible after the injury or disease occurs. Even if you do not agree with your employee's report of a work-related condition or event, you still need to work with the employee to report and file a claim. Then you may challenge the claim. <u>Traumatic Injuries</u>: Use form CA-1. The front side of the form must be completely filled out and signed by the injured worker. If the injury is so severe that the worker cannot fill out the report, a supervisor, family member, or friend can fill it out and sign it. The reverse side of the form must be completely filled out and signed by you. Inform the employee of the right to elect continuation of pay (COP) or annual or sick leave if time loss will occur. Advise the employee of his/her responsibility to submit prima facie medical evidence of disability within 10 working days or risk termination of COP. <u>Occupational Disease</u>: Use form CA-2. The front side of the form must be completely filled out and signed by the worker. The reverse side of the form must be completely filled out and signed by you. Checklists and/or Factual and Medical Development Sheets usually accompany CA-2 claims and will also require completion by your employee and you. **NOTE:** In many instances, some of the blocks on Forms CA-1 and CA-2 will not apply to your situation. Rather than leave them blank (which will result in them being returned to you and delaying the employee's claim), indicate "N/A". Compensation paperwork must be processed through you, DPCE, and to Department of Labor within 10 days from the day the employee submits the paperwork to you. Upon receiving the documents, fill out and return the receipt portion to your employee. It is then your responsibility to forward the original claim forms to DPCE within the allotted time frame. DPCE will complete agency coding, make and maintain a duplicate case file, and forward claims to Department of Labor. Submit any additional paperwork (CA-16, CA-17, CA-20, witness statements, challenges, etc.) with the claim or as soon as they become available. You may receive medical updates, bills, etc. on your injured worker after the original claim has been sent off. Submit all these original documents to DPCE to include in the agency case files and to process through Department of Labor. The safety office also requires the **USAFE Form 281**, Supervisor's Report of Mishap to be completed and turned in with the CA Forms. The safety offices compiles this data for their quarterly reports. ### **HOW DO I COVER MY EMPLOYEE'S ABSENCE?** Benefits to cover absences differ based on whether the employee suffered a traumatic injury or an occupational disease. We'll cover each separately. ### **Traumatic Injury** **CONTINUATION OF PAY (COP):** Your employee may be eligible for uninterrupted pay beyond the date of injury without charge to leave. This benefit is called continuation of pay and is granted if the following conditions are met: - 1. The employee suffered a traumatic injury and filed form CA-1 within 30 days from the date of the injury. - 2. The employee has provided you with **valid medical documentation** to show the inability to work in any capacity is due to the injury. - 3. The absences due to the injury began within 45 days from the date of injury. - 4. The employee's absences do not exceed a total of **45 calendar days** of COP. COP counts in whole day increments. If the employee works partial days, but is entitled to COP for the remainder of the work day, the few hours of COP count as a whole day of the 45 day entitlement. **NOTE**: More information and a worksheet to assist you in tracking COP is provided at Appendix B. Medical verification of the employee's disability along with a copy of the worksheet should be annotated and submitted to DPCE at the end of each pay period during which your employee used COP. This enables DPCE to assist in tracking the entitlement. **CONTROVERSION OF COP:** You may believe that your employee should not get COP. Be aware that you can only controvert (withhold) COP based on the following reasons: - 1. The disability is caused from an occupational disease rather than a traumatic injury. - 2. The employee is not a U.S. citizen. - 3. The injury occurred off government premises and the employee was not involved in official "off premise" activities. - 4. The injury was caused by the employee's willful misconduct. - 5. The injury was not reported on CA-1 within 30 days following the injury. - 6. Work stoppage first occurred 45 days or more after the injury. - 7. The employee initially reported the injury after his/her employment was terminated. - 8. The employee is enrolled in the Civil Air Patrol, Peace Corps, Youth Conservation Corps, Work Study Program, or other similar groups. - 9. The employee is a volunteer working without pay or for nominal pay. If your employee is eligible for COP, but the claim is later denied, Department of Labor will direct us to recoup the COP and change the COP absences to leave or leave without pay. <u>After COP Expires</u>: If the employee was eligible for COP, but is absent beyond the 45 day limit or 45 day window, the employee has two options: - 1. The employee can use sick or annual leave to continue uninterrupted pay, or: - 2. Elect to go on Leave Without Pay and submit form CA-7 to request wage loss payments from Department of Labor. Form CA-7 alerts Department of Labor that the employee is not receiving any income and initiates wage loss pay. Additional CA-7s can be submitted in bi-weekly increments to claim continuing wage loss payments if the absences continue. The employee should anticipate a delay of approximately 1-2 weeks before they receive pay from Department of Labor. The delay can be longer if a claim is incomplete or controversial. - 3. The employee continues to have the responsibility to submit medical documentation to support that the ongoing absences are related to the workinjury - 4. Employees who elect to use their own sick or annual leave can later repurchase the leave with their compensation benefits if their claim is approved. Information on this option (Leave Buy Back) is explained at Appendix C. <u>Occupational Disease</u>: COP <u>is not</u> a benefit for occupational disease. If the employee cannot work due to the claimed condition, two options are available: - 1. Use sick or annual leave to continue uninterrupted pay or: - 2. Elect to go on Leave Without Pay and submit form CA-7 to request wage loss payments from Department of Labor. Form CA-7 alerts Department of Labor that the employee is not receiving any income and initiates wage loss pay. Additional CA-7s can be submitted in bi-weekly increments to claim continuing wage loss payments if the absences continue. The employee should anticipate a delay of approximately 1-2 weeks before they receive pay from Department of Labor if their claim is approved. If the claim is not approved or is controversial the delay can be as long as several months. - 3. The employee continues to have the responsibility to submit medical documentation to support that the ongoing absences are related to the workinjury - 4. Employees who elect to use their own sick or annual leave can later repurchase the leave with their compensation benefits if their claim is approved. Information on this option (Leave Buy Back) is explained at Appendix C. ### **KEEP UP COMMUNICATION** - 1. Make regular contact with your employee to let him/her know that he/she is missed at work and offer your assistance with any job or claim concerns. Your employee is anxious and nervous about what is happening with his/her job and future and your regular communication can work more magic in expediting your employee's recovery and return to work than any medical science. - 2. Send form CA-17 to the doctor every two weeks or as often as needed to keep updated on your employee's work status. - 3. Keep your managers and the injured employee's co-workers informed of what is happening. By doing so, you will receive their support and cooperation in keeping up the extra workload and, when the time comes, in bringing the injured worker back to duty. Bringing the worker back to a positive environment will help your employee continue down the road to recuperation and/or help in the adjustment to job rehabilitation. - 4. Keep your DPCE compensation staff and Department of Labor informed by forwarding all documentation regarding your injured worker for inclusion in the case files. ### HOW DO I MARK THE TIME AND ATTENDANCE REPORT? <u>Date of Injury</u>: For traumatic injuries only, if the employee cannot return to work following the injury and the injury occurred after the beginning of the work shift, the employee is carried on the time and attendance report as completing the regular shift. This day is a "freebie". An exception to this rule is if an injury occurs during overtime. Laws governing overtime preclude payment for time for anything except time work is being performed. This precludes payment for time away from the job to receive medical attention or if the employee is sent home. <u>Continuation of Pay</u>: Continuation of pay is **coded LT** which stands for Disability- Pay. Again, this code may only be used if the employee suffered a **traumatic injury**, filed a **claim within 30 days** from the date of injury, has provided you **medical documentation** to support total disability due to the injury, and does not exceed **45 calendar days** of COP within a 45 day window from the date of injury. COP may be used in increments. Example: Your part-time (6 hours per day) employee has a release to return to work, but must go to physical therapy two hours per day. The time and attendance record would show 4 hours regular duty and 2 hours **LT**. Remember that even though only two hours of COP were used on this day, it still counts as whole day of the 45 days entitlement of COP. <u>Leave Without Pay</u>: Leave Without Pay due to an injury or occupational disease is **coded KD** which stands for Disability-Nonpay. This puts the employee in an approved, leave without pay status and flags it as being a work-related medical condition. Unlike other leave without pay absences, the <u>time missed from work will not count against the employee's tenure benefits</u>, such as within grade increases and leave accrual. ### THE MEDICAL REPORTS SAY MY EMPLOYEE CAN RETURN TO LIGHT DUTY, NOW WHAT? This is the key to effectively managing your injured workers' case. It is Ramstein AB policy to have injured workers return to work as soon as possible. The reasoning behind this policy is that all the benefits your employee receives from Department of Labor are charged back to the agency. Since you are "paying" your employee, you may as well arrange to get **some** productivity for your money, and at the same time help your employee's recuperation and rehabilitation by helping him/her feel needed and a part of the organization. Therefore, you will want to do everything possible to help your employee return to work by looking at the following options: - 1. Can my employee return to his/her former job without modification? - 2. Can my employee return to his/her former job with modification? - 3. Can my employee return to another job in the organization? - 4. Can we create a job to accommodate my employee's restrictions? Since you are most familiar with your work area, you are the first line of making accommodation for your employee to return to work. Any such accommodation must be documented in writing to ensure that you, the employee, and the Department of Labor know that accommodation has been made and that it is reasonable and within the employee's capabilities. If accommodation is not documented, and you have to later separate your employee, or if your employee just doesn't report for duty, he/she will likely be eligible to resume compensation. **NOTE:** Sample light duty job offer and fill-in-the blank job offer forms are included at Appendix D to document job accommodation. If you want assistance in arranging and documenting job offers, call 435 MSS/DPCE and talk to your servicing specialist - they will be happy to assist you. As soon as your employee returns to work in any capacity, even light duty or part time, complete a light duty statement or a statement that light duty is not required by the doctor's release and send this form to DPCE. A sample can be found in Appendix D. This light duty letter formally documents that your employee's status of being "totally disabled" has terminated. ## THE LATEST MEDICAL NOTE SAYS THE CONDITION IS PERMANENT AND MY EMPLOYEE IS NOT ABLE TO RETURN TO THE FORMER JOB. Chances are you cannot afford to let your worker be indefinitely assigned to his/her regular position, drawing full wages when he can only perform limited duties. Steps can be taken to reassign the injured worker to another position so you can better manage your manpower allocations. If the reassignment results in lower wages or less hours of work for the employee, a claim can be filed for the difference in wages with Department of Labor. Contact DPCE for guidance. If you cannot easily identify another position, you will want to work with DPCE and DPCS/Affirmative Employment Branch to see if another job can be developed. In extreme cases, you may not be able to accommodate your injured worker and you may have no choice but separation. However, this could potentially be a million dollar decision and should only be considered as a last resort. Once your employee is separated, he/she will likely be eligible to resume compensation benefits (even if separated through retirement) and may receive these compensation benefits for the rest of his/her life. As mentioned before, these benefits will be charged back to the agency, with you receiving no productivity in return. ### I DON'T AGREE WITH MY EMPLOYEE'S REPORT OF INJURY. The circumstances surrounding the reported injury or disease may arouse your suspicions that the condition is not work-related. If this occurs, remember that as a supervisor, you are obligated to assist your employees in processing their paperwork in a timely manner, and your failure to do so can be punishable under the law. Neither you nor the agency can determine if an employee should file a claim or receive benefits. Department of Labor has the sole authority to approve or disapprove claims and to determine if benefits will be paid. Rather than impeding the employee's rights to file a claim, gather witness statements (i.e., if anyone heard the employee state that he hurt himself over the weekend, the employee works another job, etc.) and facts to challenge the claim. The sooner you accomplish this the better, because once Department of Labor approves a case or pays benefits, it is difficult, if not impossible to have them change their decision. If you plan to challenge a case, but don't have time to gather your information before you must process the claim paperwork, attach a note to the claim and DPCE will formally request an extension (normally 30 days) from Department of Labor so they won't adjudicate the claim without the additional facts. You can anticipate that Department of Labor will contact you and the employee in a conference call to settle any conflict in the presented facts, or write to you and ask for more details on the case. Respond fully to such requests, and within the time frames given by Department of Labor. Without your answers, they will consider only the information on hand, and your employee may have sent in enough information to get the case approved despite your initial efforts. Although it is a slow and sometimes frustrating process, you should always take the effort to challenge suspicious claims. The pay-off in money saved from one successfully challenged claim will more than offset the time you invest in doing a conscientious and thorough job of presenting the facts. **NOW THAT IT'S OVER!** Congratulations!! In addition to your demanding job as a supervisor, you have successfully managed your injured workers' situation. Hopefully, he/she made it back to work and you are receiving some type of productivity for your efforts. At this time you will want to remember that the successful management of the case took teamwork. You probably had subordinates that pitched in and did more than their fair share to get the job done and keep your mission going while you were shorthanded. Remember those employees when giving performance ratings, and with awards and words of appreciation as appropriate. Your actions will enhance a positive work environment and foster the teamwork spirit that gets you through these tough times. ### APPENDIX A ### POINTS OF CONTACT FOR WORKERS' COMPENSATION/REFERENCES Submit Forms to: 435 MSS/DPCE Unit 3220 Box 365 APO AE 09012 DSN 314-480-4212 Forms are logged in and forwarded to: District Office -25 Department of Labor ESA/OWCP/FECA 800 N Capitol St. NW, Room 800 Washington DC 20211 Phone: 202-565-9770 US Code Title 5, Section 8101 et seq Code of Federal Regulations, 20 CFR Part 10 Department of Defense Directive 1400-25, Civilian Personnel Manual, Chapter 8, Subchapter 810 CA Form Examples with Instructions can be found at: http://www.cpms.osd.mil/cpm/cpm810b.html District Office contacts, Forms, Q&A about FECA (CA-550), Injury Compensation for Federal Employees (CA-810) can be found at: http://www2.dol.gov/dol/esa/public/regs/compliance/owcp/fecacont.htm USAFE Form 281 Supervisor's Report of Mishap https://www.mil.usafe.af.mil/direct/foas/css/sb/scbp/pdl/U200-299.htm DOL home page: http://www2.dol.gov/dol/esa/public/owcp-org.htm CPMS web site: http://www.cpms.osd.mil/icuc/icuc.htm #### APPENDIX B ### RULES FOR ISSUING AND TRACKING CONTINUATION OF PAY (COP) - 1. Use only for traumatic injuries (injury happened during the course of a single workday). - 2. COP cannot exceed 45 calendar days. - 3. COP counts in whole day increments. Example: Employee works seven hours then misses two hours for an appointment related to the injury. Time and Attendance report will reflect 7 hours of work and 2 hours of COP, but a whole day of the 45 day entitlement will be used. - 4. If medical documentation indicates a period of absence which includes work and nonwork days, all the days count against the 45 day entitlement. - 5. COP must be used within 45 days from the date of injury or within 45 days from the first day the employee returns to work if any of the 45 days has not been used and additional absences occur. Exception: The COP absences can go beyond the 45 day window only if it involves a continuous period of absence that started within the 45 day window, however, the total days used still **cannot** exceed 45. - 6. Use the following worksheet to track COP for each injured employee. Send a copy of the worksheet and supporting medical documentation to DPCE at the end of each pay period for inclusion in the agency injury file. - 7. To be eligible for COP, the employee must: - a. File form CA-1 within 30 days from the date of injury. - b. Provide <u>medical</u> documentation to support they are totally disabled for work due to the job injury. | | HECKLI | ST | | | | |---------|----------------------|--------------------------|------------|----------------------|--------------------------| | NAME: | | | | F INJURY: | SALARY: | | DAY NO. | DATE COP
USED/HRS | MEDICAL BACKUP SENT DPCE | DAY
NO. | DATE COP
USED/HRS | MEDICAL BACKUP SENT DPCE | | 01 | | | 24 | | | | 02 | | | 25 | | | | 03 | | | 26 | | | | 04 | | | 27 | | | | 05 | | | 28 | | | | 06 | | | 29 | | | | 07 | | | 30 | | | | 08 | | | 31 | | | | 09 | | | 32 | | | | 10 | | | 33 | | | | 11 | | | 34 | | | | 12 | | | 35 | | | | 13 | | | 36 | | | | 14 | | | 37 | | | | 15 | | | 38 | | | | 16 | | | 39 | | | | 17 | | | 40 | | | | 18 | | | 41 | | | | 19 | | | 42 | | | | 20 | | | 43 | | | | 21 | | | 44 | | | | 22 | | | 45 | | | | 23 | | | *** | | DATE 45 DAY PERIOD ENDS | ### APPENDIX B All employees, regardless of schedule or appointment type are eligible for COP if they meet the entitlement criteria. Because intermittent employee's do no have a set work schedule, the following worksheet is used to compute their benefit: ### WORKSHEET FOR COMPUTING CONTINUATION OF PAY FOR INTERMITTENT, OR PART-TIME EMPLOYEES | iployee | | | | Claim | | | | |--------------------|---|---|---------------------|---|---|---|---| | · | DOI_ | | | | | | | | Total the precedir | e employee's hing the injury and te. Divide the | d mult
total l | tiply by the | e employee's | 1 | the | year. | | • | | ge hou
by | urly rate m
150. | ultiplied by 8
Divide | by | 52 | weeks. | | | Total the precedir hourly rathe 150 Day Ru Use emp | DOI_ Weekly Pay Rate: Total the employee's h preceding the injury an hourly rate. Divide the the employee 150 Day Rule: Use employee's average | DOI | DOI Weekly Pay Rate: Total the employee's hours worked dur preceding the injury and multiply by the hourly rate. Divide the total by the num the employee worked 150 Day Rule: Use employee's average hourly rate m | Weekly Pay Rate: Total the employee's hours worked during the year preceding the injury and multiply by the employee's hourly rate. Divide the total by the number of weeks the employee worked during 150 Day Rule: Use employee's average hourly rate multiplied by 8 | DOI Weekly Pay Rate: Total the employee's hours worked during the year preceding the injury and multiply by the employee's hourly rate. Divide the total by the number of weeks the employee worked during 150 Day Rule: Use employee's average hourly rate multiplied by 8 | Weekly Pay Rate: Total the employee's hours worked during the year preceding the injury and multiply by the employee's hourly rate. Divide the total by the number of weeks the employee worked during the 150 Day Rule: Use employee's average hourly rate multiplied by 8 | Salary for a full week of COP is based on the HIGHER of block 1 or 2. **NOTE:** For partial weeks of COP, subtract actual earnings during the week of COP from the established weekly rate. ### SAMPLE: Average Weekly Wage: An employee who earns \$7.00 per hour worked 720 hours during 43 weeks in the year immediately preceding the injury. \$7 times 720 hours = \$5,040. Then \$5,040 divided by 43 = \$117.20. ### 150 Day Rule: \$7 times 8 hours = \$56 times 150 = \$8,400. \$8,400 divided by 52 = \$161.53. For COP purposes, this employee would receive \$161.53 per week. If the employee worked during a COP week, any salary earned would be subtracted from the COP due the employee. #### **APPENDIX C** ### **LEAVE BUY BACK** Employees who elected to use sick or annual leave during their period of disability to avoid interruption of income, may claim compensation for the period of disability and "buy back" (subject to approval of the employing agency) the leave used. Once the injury or disease claim is approved by the Office of Workers' Compensation Programs (OWCP), the employee may submit a request to "buy back" leave used due to disability from the job-related injury/disease. The request is made on Form CA-7. The following information is provided to assist employees in their decision: - 1. An employee without dependents is entitled to compensation at the rate of 2/3 their regular salary. With dependents, the employee is entitled to 3/4 of their regular salary. Because leave is paid at 100 percent of salary and compensation is paid at a percentage, the employee will owe the agency money for the leave repurchase. - 2. The gross amount paid for sick or annual leave during the disability is the amount the payroll office will have to recover from the employee. The employee will be required to have the compensation check forwarded to payroll and to make arrangements with payroll to pay the difference between the compensation check and the money they received while on leave. The employee will recoup most, if not all, of their repayment at year end tax time because the leave pay was taxed and the compensation pay is tax-free. - 3. The higher of the pay rate on date of <u>injury</u>, date of <u>recurrence</u>, or date <u>disability began</u> is used by OWCP in computing compensation. - 4. Any sick or annual leave used during the 45-day COP period cannot be used for buy back purposes unless the employee was not entitled to COP. - 5. If **annual leave** is to be recredited and it exceeds the maximum permissible carry over balance, the **excess is subject to forfeiture.** - 6. Since all the leave previously used must be converted to Leave Without Pay (LWOP), all leave earned during the period of disability used for leave buy back is nullified. - 7. Holiday pay is included in the leave buy back if the employee was in a LWOP status on the last hour of the day before a holiday and at the beginning of the business day after a holiday. 8. Medical evidence supporting the period of disability must be submitted with the Form CA-7 if the disability has not already been documented. If the employee has an irregular work schedule, or if leave being repurchased was not used continuously, the employee should use the following worksheet to document the dates and hours of absence, the type of leave used and to total the time claimed. The worksheet must be reviewed by the supervisor. ### TO BE ATTACHED TO FORMS CA-7 Name: | Claim No: | | | | | | |---|--------------------|-------------------------------------|------------------|--|---------------------------------------| | Dates
List each date | Hours
Worked | Hrs Leave
A/L | Hrs Leave
S/L | Hrs LWOP | Comments | TOTALS: | | | | | | | TOTALS. | | | | | | | Use this form when the emplo
leave buy-back requests. Be s | yee works part-tin | ne and claims c
s and indicate h | ompensation fo | or a portion of th
s claimant was p | e day. It should be used for
aaid. | | SIGNATURE: | | | | | | | DATE: | | | | | | ### **APPENDIX D** Location of job: ### SAMPLE OFFER LETTER OF LIGHT DUTY 1. This confirms our conversation on (date) in which you were offered a light duty assignment, the duties of which conform to the physical limitations imposed by (doctor's name), who is treating you for your on-the-job injury of (date of injury). The following is provided regarding the light duty job: XYZ Branch, Bldg. 100 | Ramstein AB, APO AE 09012 | | |---|--| | Pay rate and Schedule will be | <u>.</u> | | Description of physical requirements and duties of the partial time sedentary position but you will be allowed to sit or the physical demands are those of typical office work, 15 pounds. You will be required to sort material within appropriate personnel using alphabetical, numerical, character filing system. You will answer the phone and reand in writing. Typing is not required for this position. system and follow simple oral and written instructions. | stand as you require. including lifting less than an organization to rronological, or subject- late messages both orally | | If you require handicap parking, you will be issued a ped
designated space in order to minimize the distance you
your car to your work site each day. | | | The job is available | <u>-</u> | | Please return your acceptance or declination of this office no later than | light duty job offer to this | | Supervisor Signature | Date | | I accept I decline | | | Employee Signature | Date | ### **APPENDIX D** ### SAMPLE FILL-IN-THE BLANK LIGHT DUTY JOB OFFER | MEMORANDUM FOR:
SUPV OF: | | _ | | |---|---------------------------------|--------------------------------|--------------------------------------| | FROM: 435 MSS/DPCE | | | | | SUBJECT: Light Duty Position C | ffer | | | | The referenced employee has available. Have the employee si documentation (physician report). | gn this letter and return it to | this office within 10 working | days. Attach any | | 2. Contact me atthis claim. | if you have questions | concerning the above. Thank | k you for your assistance with | | Employee Relations Specialist Civilian Personnel Division | | | | | MEMORANDUM FOR DPCE/_ | | | | | FROM: SUBJECT: Written Confirmation | of Light Duty/Regular Duty | | | | The above referenced employ released to light duty but has unchanged. | | | | | Employee Signature/DATE |
Supervis | or's Signature/DATE | | | 2. This is written confirmation of | the light duty made availabl | e to you upon your return to c | duty on | | 3. Work schedule will be | | Rate of pay wi | ll be | | You will be on light duty from(D | to | | | | 4. Based on the physical limitati private physician returns you to r | ons imposed by your doctor, | the light duties described be | low will continue until your | | | | | | | 5. The physical requirements ar | d the number of hours indicate | ated for these duties are: | | | ACTIVITY HRS A | CTIVITY HRS | ACTIVITY HRS | ACTIVITY HRS | | | ALKING
QUATTING | LIFTING | BENDING | | | Other | | KNEELING
Other | | 6. Lifting is restricted to | pounds. | | | | | | Supervisor's | s Signature/Date | | I accept, declindays. | e your offer o | of light duty work. Response | due no later than <u>14 calendar</u> | | 7. I understand that if I refuse a | suitable offer of work, my co | mpensation benefits may be | terminated. | | Employee Signature APPENDIX E | | Date | | ### **RESPONSIBILITIES OF THE SUPERVISOR** - Enforce all safety regulations - Provide basic FECA information to employees - Send injured workers for medical treatment - Report all injuries promptly to CPF - Promptly complete all forms - Gather basic information about the claim, talk to witnesses or co-workers - Ensure COP is reported accurately and completely - Make light duty available - Maintain contact with injured workers - Complete CA-3 when employee returns to work ### **RESPONSBILITIES OF THE EMPLOYEE** - Report all injuries promptly to the supervisor - Observe all safety regulations - Wear safety equipment - Report safety, fire and health hazards - Submit proper forms immediately or within two working days after accident - Obtain medical treatment - If on TDY when accident occurs, notify the CPD immediately - Keep supervisor notified of emergency POC - Provide evidence to support claim - Inform physician about light duty programs - Keep supervisor informed of medical status - Return to work within medical restrictions #### **APPENDIX F** ### **COMPENSATION FORMS AND PURPOSES** THE FOLLOWING COMPENSATION FORMS INFORMATION HAS BEEN PROVIDED ON ONLY THOSE FORMS YOU ARE LIKELY TO USE. - **CA-1** Federal Employee's Notice of Traumatic Injury and Claim for Continuation of Pay/Compensation. Use for traumatic injury employee was hurt because of a single event or within one workday. - **CA-2** Notice of Occupational Disease and Claim for Compensation. Use for occupational disease or illness claims medical condition developed over more than one workday (i.e. carpal tunnel, skin disease). A checklist and or Factual and Medical Development Sheet should accompany each CA-2. Contact DPCE for checklist and/or sheet. - **CA-2a** Federal Employee's Notice of Recurrence of Disability and Claim for Continuation of Pay/Compensation. Use for recurrence of injury or occupational disease medical condition has flared up for no other explainable reason other than a previous work-related condition. - CA-3 Report of Termination of Disability and/or Payment - **CA-7** Claim for Compensation on Account of Traumatic Injury or Occupational Disease. Used for three purposes: - 1. To claim lost wages when continuation of pay expires on a traumatic injury, and to claim wage loss on occupational disease claims. - 2. Use to initiate leave buy backs. - Use to claim a scheduled award (employee has reached maximum medical improvement but has suffered a permanent loss or impairment to a part of their body). - **CA-16** Authorization for Examination and/or Treatment - **CA-17** Duty Status Report. This form allows the physician to keep you updated on your employees work restrictions and/or duty status. ### OWCP will only work with original forms. Send originals to DPCE. Failure to submit claim forms in a timely manner by employee (30 days) jeopardizes the employee's benefits. The employer (including the supervisor and DPCE) has 10 working days to submit a claim to DOL from the time it is submitted from the employee (20 CFR, part 110). Submit information to challenge claims rather than avoid or delay the process. Incomplete forms cause unnecessary delays and causes complications at DPCE and OWCP. Look at and address **every** block. Indicate N/A if information is not pertinent. Call DPCE if you need assistance. The AW Safety office also requires this form to be filled out in the event of an injury: **USAFE Form 281** - Supervisor's Report of Mishap ### Where do the forms go? Once a claim is turned in to the 435 MSS/DPCE office, it is logged in and copies are made and distributed as follows: - Original forms and documents are mailed to the Department of Labor - One copy is sent to the 435 AW Safety office - Occupational illness paperwork is sent to Public Health - One copy is filed in the 435 MSS/DPCE office